

UPDATE

A Newsletter for UNBC Alumni
and Friends – Spring 2007

Marketing Case
Competition

Presented by

1st Place
2007

Top Students

UNBC celebrates student successes

Ground-breaking Research

Terahertz, pollution, cancer,
and diabetes

Message from the President

I am pleased to present this spring issue of *Update*, one of our primary means of keeping in touch with alumni, donors, and other friends of UNBC. *Update* is full of incredible stories on research discoveries and outstanding student accomplishments. It is amazing what UNBC has accomplished over the last few months.

In addition to these success stories, UNBC's campuses have undergone several exciting changes. I was in Terrace during the winter to open a new UNBC campus there; one that will give us room to grow. Hundreds of staff and faculty have also been moving into the new Teaching and Learning Centre on the Prince George campus, a spectacular building that will enhance our capacity for teaching and research in a dozen degree programs. Also taking shape at the opposite end of the campus is the new Charles Jago Northern Sport Centre, set to open this fall. It will revolutionize sport development in our region and provide UNBC with an incredible asset to help attract and retain students.

Ultimately, attracting and retaining students is UNBC's top priority. Due to factors such as the booming economy, declining high school graduation numbers, and increased competition in the post-secondary marketplace, UNBC has experienced only modest growth in student population over the past several years. As a result, we are changing our long-term budget planning process to better prepare us for the future. Essentially, we need to direct our resources into areas that will have the greatest benefit for the university, our students, and the community.

We've re-structured our administration and some academic units to streamline our operations and create closer connections between departments that already work together. You can see the details at www.unbc.ca/budget.

This has no doubt been a very difficult process for us. However, we've been guided by UNBC's mission, the advice of many thoughtful people from the University and the community, and by a shared desire to make UNBC even better tomorrow than it is today. We have remained committed to minimizing the effects of these changes on our students.

The last few months have been marked by some incredible research successes and outstanding student accomplishments.

UNBC President Dr. Don Cozzetto

UNBC is poised for an exciting future. As of the 2007 Convocation ceremony, we have more than 6000 alumni making their mark in the North and around the world. We also have amazing opportunities related to the opening of the Northern Sport Centre, the mountain pine beetle epidemic, and

the growing public interest in the state of the environment. But we can't realize these opportunities alone. To that end, the UNBC Board of Governors has approved a comprehensive fundraising campaign that will strengthen UNBC's capacity to engage with industry, government, and citizens in realizing the potential of this University as a resource for the entire region. We're planning to provide more information on this campaign in the next issue of *Update*.

UNBC has scored some amazing achievements in a very short period of time. My hat goes off to the Founders who brought incredible vision and passion to create a university that is a tribute to the people of the North. Together, we'll make UNBC even better.

Thank you for your support of UNBC.

A handwritten signature in black ink, appearing to be 'D. Cozzetto'.

Dr. Don Cozzetto

For more information about Dr. Cozzetto, visit www.unbc.ca/president.

Student SUCCESSES

Taking Care of Business

The School of Business captured four top awards in western Canada's largest business competition, JDC West. The event, which was held in Vancouver in January, attracted 450 students from 10 western Canadian universities. The team competitions were based on a variety of academic case studies that drew on the students' skills in marketing, accounting, finance, entrepreneurship, international business, and more. UNBC won first place in both Marketing and Accounting and captured third in International Business and Participation – all in its first year participating. No other university captured more first place academic honours in the competition.

Two in a Millennium Psychology student Virginia Russell (photo) and International

Studies student Miriam Matejova are the UNBC students this year to receive a Millennium Excellence Award from the Government of Canada. The award is worth \$4,000.

Planning for the Environment

Environmental Engineering student Erin Bobicki won a first-

prize award from the Canadian Geotechnical Society for her research on slope stability. Meanwhile, Environmental Planning student Eric Chow was one of 15 students nationwide to receive an ECO Canada award for his research on the impacts of a gold and copper mine in BC's northwest.

Shooting for the Top Jaclyn Nazareno of the UNBC basketball team has been named an All-

Canadian after leading the Timberwolves to an 11-5 record. Named the BC Colleges Athletic Association Athlete of the Week twice this season, Nazareno averaged 20 points per game. Teammate Laurel Wallace has been named an Academic All-Canadian.

Best in Canada UNBC Commerce

student Jacqui Benson finished as the top racer among all college and

university competitors at the Cross-Country Ski Nationals in Quebec. She earned two gold and two silver medals at the event, which took place in March. Jacqui is a member of UNBC's Nordic Ski team.

Business students earned four top awards at JDC West.

UNBC researcher Dr. Matt Reid and Bruce Sutherland of Wolftek Industries

wave of the

X-ray vision is yesterday's news.

Terahertz technology is the wave of the future. Terahertz occupies space on the electromagnetic spectrum between microwaves and x-rays and that's where UNBC professor Matt Reid has focused his vision. He has just beaten a world record set in 1993, putting him in competition with researchers from MIT.

It was at the Advanced Laser Light Source facility in Montreal that UNBC's Matt Reid and his fellow researchers from UNBC, Alberta, Ontario, and Quebec used ultrafast lasers to produce bursts of terahertz waves with the largest energies ever. This achievement means they can see right through objects in real time. Terahertz waves

have been the subject of research for about 20 years, but Dr. Reid's accomplishment opens up a whole new world for application of the technology.

Using new terahertz technology, Dr. Reid is working to provide forest operations with the ability to see inside wood.

"We're now at the cusp of translating our knowledge into industrial application," says Dr. Reid, a professor of Physics at UNBC. "Where we are right now with our development of terahertz technology is where other researchers were when lasers were first invented. Since then, lasers have been used in everything from industry to everyday life. The possibilities for terahertz technology are just as mind-boggling."

That's because terahertz waves have a unique quality. Like x-rays, terahertz signals provide opportunities to see through objects and also see features inside these objects. Unlike x-rays, they don't pose health dangers.

What are the potential applications? Airport security, identifying early-stage skin and breast cancer, and detecting pollutants in the atmosphere all come to mind. But Dr. Reid is focusing his attention on the backbone of the BC economy: the forest industry.

Working closely with UNBC Forestry professor Ian Hartley, student Tara Todoruk, and Bruce Sutherland of Prince George's Wolftek Industries, Dr. Reid is aiming to create devices that will utilize terahertz waves to provide forest operations with the

future

ability to see inside wood and determine the fibre quality of logs and processed wood products. The goal is to maximize the value of each tree.

“The more we learn through this terahertz research, the more ideas we have for how to apply this technology in the field,” says Bruce Sutherland, Wolftek President. “For the industry, the possibilities are worth millions of dollars.”

Time is of the essence, thanks to the mountain pine beetle. Forest companies are scrambling for a way to see the insides of trees so that logs can be properly positioned in the mill for maximum efficiency. Just viewing the outside of a tree is no longer good enough, as pine beetle trees often have cracks inside that can greatly affect

the wood quality and potential products. Terahertz technology would essentially give mill managers x-ray vision.

“This is a terrific example of how world-class, fundamental research can have very direct application to industry and economic development,” says Dr. Reid, who graduated from D.P. Todd Secondary in Prince George, worked at a local sawmill, and was one of UNBC’s first students in 1994. “Right now, we’re leading the world and the challenge for us will be to stay at the forefront in commercializing the results of this research for the benefit of the local economy.” The BC forest industry is hoping that he’ll be successful.

Seeing Inside Wood

Example: Oriented Strand Board

Terahertz waves can identify several properties of wood including density, fibre alignment, and moisture.

The Terahertz image (above right) reveals the OSB’s fibre alignment.

Green: Good
Blue: Reasonable
Yellow: Poor
Red: Bad

About Matt Reid

Dr. Reid’s research interests are in the area of nonlinear optics of semiconductor surfaces including optical rectification and second harmonic generation from nanostructured surfaces. He works with other Canadian researchers at the Advanced Laser Light Source facility in Montreal to focus on the optimization, characterization, and applications of terahertz sources and detectors.

Matt received a BSc in Mathematics and Physics from UNBC and a PhD in Electrical and Computer Engineering from the University of Alberta.

Alumni News & Events

Alumni to the Nth Degree BBQ

Celebrate with new grads, alumni, family, and friends at a BBQ in the Courtyard on May 25th. Enjoy great food, music, dancing, campus tours, and prizes. Festivities start at 4:30 pm. RSVP by May 16th for this free event. Call (250) 960-5620 or email communications@unbc.ca.

Annual Golf Tournament – Sold Out!

The 8th Annual UNBC Alumni Charity Golf Tournament is taking place on May 24th at Aberdeen Glen in Prince George.

Homecoming and NSC Opening

Get ready for the First Annual UNBC Alumni Homecoming and grand opening of the new Northern Sport Centre! Celebrations will take place in September. Visit www.unbc.ca/alumni for information.

iPod Winner!

Shawna Hartman (BSc Natural Resources Management '00) updated her contact information on the Alumni Association website and won an iPod. Shawna works as a biologist for Triton Environmental Consultants Ltd. in Terrace, BC.

www.unbc.ca/alumni

UNBC grads Ruth Mason (MEd '00) and Helen Domshy (MA Gender Studies '01) were honoured during an International Women's Day celebration for their passion to support and empower women and girls.

UNBC grad Tristan Pearce (BA International Studies '03) studies climate change as a researcher for the University of Guelph and spends much of his time traveling throughout the Arctic. He is currently working on community adaptation planning to climate change in Ulukhaktok, NWT. In the above photo, Tristan is surrounded by local Ulukhaktok children.

UNBC Alumni

A survey shows that 58% of UNBC grads from 2003 live in northern BC, 25% are in other parts of the province, and 13% live elsewhere in Canada or in another country.

David Hedalen (BA Geography '00) is an Account Manager with Investment Property Databank in London, England. David also completed a Master of Science degree in Spatial Planning from the Royal Institute of Technology in Stockholm, Sweden.

Christine Creyke (BA Geography '06) is the Land Stewardship Coordinator for the Tahltan Central Council. She is working on a land stewardship plan that will provide guiding principles for the management and protection of the Tahltan land.

Scott Palfreyman (BSc Biology '99) works for Environment Canada (Water Survey of Canada) as a Hydrometric Technologist in Whitehorse, YK.

Naaz Parmar (BSc Biochemistry & Molecular Biology '05) is a UBC medical student and was the first UNBC student to get into medical school before completing an undergraduate degree. She starts her residency in Internal Medicine next year.

Barry Selver (BA Geography '03) works for the Canada Border Services Agency at the Vancouver International Airport as an Immigration Officer.

Brenda Lewis (MSW Social Work '06) is the Acting Deputy Director for the Ministry of Children and Family Development in northern BC. She recently presented at a world forum in Vancouver on First Nations Child Care and received a Premier's Award for her leadership efforts.

Phillip Cox (BComm Marketing '00) is a National Director of Sales at Coca-Cola Bottling Company in Toronto. He recently traveled to the United Arab Emirates to facilitate a conference on collaborative customer planning and management.

Leo Johnson (BA Anthropology '97) is a dental officer at the Department of National Defence at CFB Petawawa. Leo obtained a Bachelor of Medical Sciences Degree in 2003 and a Doctor of Dental Surgery Degree in 2005 from the University of Alberta.

Build it... And they will come.

By Tiina Watt, Mandy Jones, and Rupinder Basi
Graduates of UNBC's Environmental Planning Program

City planners tend to be drawn to those locales that are experiencing enticing new growth. Prince George is one such location, and we are three such planners. As graduates of UNBC's Planning program, our education is specific to Prince George and the region. We also happened to grow up in Prince George, so naturally, we have a deeply vested interest in the development of the community.

Over the course of our lives, various changes have occurred in Prince George – we've seen periods of recession and economic growth. But now, more than ever, the city is developing into an important regional centre.

The perception of what growth means has changed through the shifting uses and opportunities that have begun to develop through a broad range of amenities in Prince George. We are seeing expansion in commercial, industrial, recreational, and institutional areas to serve northern residents (post-secondary education, health care services, and transportation infrastructure to name a few). These areas are creating

opportunities for increased residential development that provides a wide range of housing options – all while striking a balance with our natural environment.

With growing concerns for environmental protection and quality of life, we as city planners need to advocate on behalf of the community through policy, regulation, and review of development proposals. One such issue that has become a mainstream concern is climate change and our impact on the environment, economy, and social fabric. This

is a prime example of how people's priorities have shifted; therefore, we must also shift to keep up with changing values. Planning for climate change is the

People's priorities have shifted; therefore, as city planners, we must also shift to keep up with changing values.

main topic of discussion at the annual Planning Institute of British Columbia conference that will be held in Prince George next year. This conference is one such venue for planners like us to acknowledge the past and prepare our communities for the future.

UNBC Donations

Office of University Advancement

UNBC, 3333 University Way
Prince George, BC V2N 4Z9

Phone: (250) 960-5750

Toll-free: 1-866-960-5750

Email: devoff@unbc.ca

New Location

We are now located at UNBC's Prince George campus in room 1065 on the main floor of the Administration building.

Your support makes a difference. Psychology grad Jennifer Scammell of Mackenzie received a UNBC Scholars Award, the Kenneth Wong Memorial Scholarship, and the Ann McQuaid Memorial Scholarship.

Giving to UNBC

Supporting UNBC can be as simple as going online. Visit the Giving website at www.unbc.ca/giving.

Ray Williston

A Tribute to Ray Williston

A visionary supporter of UNBC passed away in December 2006. Ray Williston had a profound impact on the development of British Columbia – especially northern BC.

Foremost, he was an educator and understood that learning unleashes the potential in our youth. Beginning in 1953 and for 19 years, Ray was a cabinet minister and an MLA for Fort George. During that time, he championed the concept of a northern university and set aside the lands for what is now UNBC.

After UNBC was established, Ray lent his name to the Williston Circle which recognizes annual donors of \$1,000 or more. 178 Williston Circle donors gave more than \$2 million last year and over \$6.9 million in since UNBC's inception. Ray also personally supported UNBC generously. He is a Partner in the UNBC Chancellor's Circle for lifetime giving.

"Ray's vision and commitment to UNBC will endure. The University and all of Northern BC will be the beneficiary of this magnificent statesman and friend."

- Dr. Don Cozzetto, UNBC President

Northern Sport Centre

The beautiful wood foyer at the entrance of the **Northern Sport Centre** hosted a major event at the end of April, when **Canadian Forest Products Ltd.** (Canfor) announced \$500,000 to support the facility's construction. The gift is the largest received to date for the NSC, which will open this September. To date, Canfor has contributed more than \$1.5 million to UNBC for student awards, research, a lecture series, and capital construction.

NMPT Success

Burns Lake has become the second northern BC community to realize its full pledge amount in support of the **Northern Medical Programs Trust**. Two-dozen communities around the North have pledged to support the recruitment, training, and retention of health professionals in the North. Tumbler Ridge was the first community to fully contribute its pledge amount. The NMPT goal is \$6 million and two-thirds of that amount has been raised or pledged to date.

Awards for Health Science

London Drugs is establishing a \$75,000 endowment to fund awards for students enrolled in health science programs.

Annual Campaign 06/07

The **Annual Campaign** raised a total of \$400,000, exceeding its goal of \$375,000. UNBC President Don Cozzetto contributed \$10 for each faculty, staff, and alumni member that donated to UNBC from April 1, 2006 to March 31, 2007. In total, 56 faculty members, 57 staff members, and 97 alumni donated nearly \$120,000. Noreen Rustad was the Annual Campaign Chair.

Dr. David Suzuki

Ewert Event

The **3rd Annual Dr. Bob Ewert Memorial Lecture, Dinner, and Dance** raised \$20,000 and was attended by a record 640 guests, including keynote speaker Dr. David Suzuki. Medical students and volunteers from UNBC sold 138 David Suzuki books, earning proceeds of \$1,115 towards the Northern Medical Programs Trust.

Husky has contributed \$100,000 towards the cost of acquiring a mass spectrometer, a necessary piece of equipment for biomedical and environmental research.

Fighting Pollution

In the future, when UNBC researchers make new discoveries about the health of northern residents or identify the presence of minerals in the ground that are vital for biodiversity, they can thank Husky Energy.

Husky has contributed \$100,000 towards the cost of acquiring a mass spectrometer, a necessary piece of equipment for biomedical and environmental research. The mass spectrometer is able to detect incredibly low levels of metals and minerals in samples ranging from hair and blood to soil, plants, and even snow. The equipment is so sensitive, it can measure concentrations in parts per billion.

Among the UNBC researchers eager for the arrival of the mass spectrometer is Laurie Chan, a professor in Health Sciences and the Dr. Donald Rix BC Leadership Chair in

Aboriginal Environmental Health. Dr. Chan has worked in communities across northern Canada and is an expert in assessing the effects of environmental pollutants on human health. He was recently one of 40 leading scientists worldwide to contribute to an international declaration aiming to reduce mercury pollution. He has seen the effects first-hand, discovering that even low levels of mercury in the body can affect the biochemistry of the brain and possibly slow the communication between brain cells.

But mercury is just part of the problem. Thanks to prevailing winds and cold temperatures, the North has become a dumping ground for heavy metals, dioxins, and PCBs that originate in industrial sites and southern metropolitan centres. They end up on land or in water, consumed by plants and animals and in the animals that

consume them. What is the danger posed by each pollutant? What are the effects of rising northern temperatures? How do these chemicals affect a northern aboriginal population that is already confronting major changes in diet and activity? Laurie Chan and other UNBC researchers are at the forefront of answering these questions. Husky Energy is giving them an essential tool to continue their work.

Above: UNBC has state-of-the-art equipment for analyzing mercury levels, but the mass spectrometer will benefit a broad range of health research activities. Background: Laurie Chan analyzing a hair sample.

“ We’re really excited with what we have discovered, especially when you consider that this research mostly involved students and it was done entirely in Prince George. There are only three other cancer research teams in the world looking at the same proteins as we are, and they are in the US, Greece, and Denmark. ”

– Dr. Chow Lee

UNBC professor Dr. Chow Lee

Cancer Discoveries

Chow Lee's biochemistry research team has made some important cancer research findings. The research focuses on two naturally occurring proteins that make cancer grow faster and resist treatments like chemotherapy. Their research has identified an enzyme that can destroy these proteins. While the research is significant, it's going to be some time before the findings can be applied in humans. "Our findings can only be demonstrated in a test tube, not in the body – at least not yet," says Dr. Lee. "If we continue having success with our research, we'll eventually test our hypotheses in actual human cancer cells."

Farmers' Markets Lucrative for Communities

Research conducted at UNBC has indicated that BC's farmers' markets have a significant economic impact on the province, over and above their value to community-building and local food production. The research was led by David Connell, a professor in UNBC's School of Environmental Planning. He examined 28 markets from Terrace to White Rock and found that British Columbians spend \$65.3 million directly at farmers' markets and an additional \$53.2 million at neighbouring businesses on market days; a total of \$118.5 million.

Nationally Renowned Scholar to be UNBC's Fourth Chancellor

A former UNBC professor who has dedicated his academic career to making peoples' lives better has been elected to be UNBC's next Chancellor.

Alex Michalos will be installed as Chancellor during the May 25th Convocation ceremony. Dr. Michalos has been a prolific academic during his career of measuring peoples' quality of life, writing 22 books, authoring more than 90 articles, and founding or co-founding six academic journals.

People in the News

An online survey held in January revealed that 60% of visitors to UNBC's website are current students. Visit www.unbc.ca/survey to see the detailed results.

Reducing Vehicle Collisions with Wildlife

A group of UNBC researchers has been instrumental in developing and implementing a high-tech tool to try to reduce wildlife-vehicle collisions in northern BC. Researcher Roy Rea's team has equipped transport trucks with mobile GPS units that allow the drivers to select the time, date, and location when they see moose or deer, alive or dead, along roads. The information is then downloaded to a computer for further analysis and mapping.

Olympian Joins UNBC Board

Charmaine Crooks, a five-time Olympian and a member of the Vancouver 2010 Olympic Organizing Committee, is the newest member of the UNBC Board of Governors. With the Charles Jago Northern Sport Centre opening this fall,

Ms. Crooks says, "it's an honour to be part of building a sport legacy that will benefit the University and the whole region."

Reducing Rural Poverty

Geography professors Greg Halseth and Catherine Nolin provided invited testimony to a standing Senate committee on agriculture and forestry that is looking at ways to reduce rural poverty in Canada. Drs. Halseth and Nolin provided information on rural immigration and increasing the capacity of rural regions to be more involved in their own futures. The committee will release its findings in a final report due this spring.

Honorary Degree for UNBC Professor

UNBC History professor Bill Morrison will receive an Honorary Doctor of Literature from Brandon University in May. Dr. Morrison has taught for more than 38 years, 20 of them at

Brandon University. His field is Northern History and he has authored and co-authored 12 books on the subject.

Publications & Pontifications

- **Geography professor Catherine Nolin's** new book, *Transnational Ruptures: Gender and Forced Migration*, is being honoured this spring by the American Association of Geographers (photo).

- **International Studies professor Don Munton** has co-authored a book on the 1962 Cuban Missile Crisis that attempts to provide a short history of the event, taking into account recently released documents that shed new light on what exactly happened.
- **Senior Lab Instructor Lynda Williams** launched *Righteous Anger*, the second volume in her Okal Rel science fiction saga.
- **Economics professor Paul Bowles** has contributed to a series of books on "big ideas." His topic is Capitalism and joins other titles exploring such issues as environmentalism, feminism, and terrorism.

Map Quest

Scott Emmons and his team from UNBC recently won the Collaborative Research Award at the Northern British Columbia Business & Technology Awards for PlanMapper, an internet-based mapping and database query tool. The online device was designed to assist stakeholder access to land use planning information in BC.

No Research like Snow Research

Canada Research Chair Stephen Déry is leading research on how climate change at high elevations may be affecting the snow pack and its contribution to our supply of

fresh water. "Many scientists predict that the mountainous regions of western North America will experience rates of climate change much higher than the global average," says Dr. Déry. "This has huge implications for our most precious natural resource: fresh water."

Thank you for your support

Chancellor's Circle – Diamond Partner

\$1,000,000 and over

Peter J G Bentley
Canfor Corporation
City of Prince George
William Dow Ferry (Estate)
The Rix Family Foundation
Vancouver Foundation
West Fraser Timber Company

Chancellor's Circle – Emerald Partner

\$500,000 - \$999,999

Alcan Inc
IK (Ike) Barber & Slocan Group
BMO Bank of Montreal
Northwood Inc
Spectra Energy Corp
Telus
The Real Estate Foundation of British Columbia
Weldwood of Canada Ltd
Wilp Wilxo'oskwhl Nisga'a
Workers' Compensation Board of British Columbia

Chancellor's Circle – Partner

\$250,000 - \$499,999

Raymond and Joyce Anderson
BC Hydro
C D Howe Memorial Foundation
Canadian Imperial Bank of Commerce
City of Fort St John
CN
Insurance Corporation of British Columbia
MTS Communications Inc
RBC Financial Group
Ray G Williston (Estate)
W Maurice Young Foundation

Chancellor's Circle – Benefactor

\$100,000 - \$249,999

BC Medical Services Foundation administered by Vancouver Fdn
Bell
Brian and Jackie Brownridge
Canadian Natural Resources Limited
CanWest Global Foundation
Chan Sisters Foundation
Cisco Systems Inc
City of Dawson Creek
City of Prince Rupert
City of Quesnel
City of Terrace
District of Kitimat
District of Mackenzie
EnCana Corporation
Vernon and Jacqueline Forster
Jeanie Honour
HSBC Bank Canada
Husky Energy
IBM Canada Ltd
Institute of Ocean Sciences
Integrus Credit Union
Killy Foundation
D McGillivray
Ian McTaggart-Cowan and Joyce McTaggart-Cowan
Mitsui Home Co Ltd
North Peace Medical Staff Committee Fund
Peace Williston Fish and Wildlife Compensation Program
Pepsi Bottling Group
Phillips Hager & North Investment Management Ltd
Prince George Medical Society
Rotary Club of Prince George
Jim and Noreen Rustad

Scotiabank
Sinclair Enterprises Ltd
Alfred and Nenita Spurr
TD Bank Financial Group
Robert Thornley (Tony) Wilson (Estate)
Adam Zimmerman

President's Circle – Gold Supporter

\$50,000 - \$99,999

Air Jazz
Daphne Baldwin
Banister Inc & Foundation Building West Inc
BC Northern Real Estate Board
BCR Group of Companies
Pierre and Lenie Bock
Gordon and Gertrude Bryant and Family
Carrier Sekani Family Services
Carrier Sekani Tribal Council
Chemtrade Pulp Chemicals
City of Williams Lake
Corporation of the Village of Burns Lake
Deloitte & Touche LLP
District of Fort St James
District of Houston
District of Tumbler Ridge
District of Vanderhoof
Environment Canada
Brian Fawcett
Great West Life Assurance
Heather Sadler Jenkins LLP, Lawyers
Indian and Northern Affairs Canada - DIAND
IODE-Provincial Chapter
London Drugs Ltd
Marumi Canada Lumber Ltd
Barry McKinnon
Northern Undergraduate Student Society
Novak Family Foundation
Frank and Joan Oberle
Pacific Western Brewing Co
Prince George Citizen
Rogers Sugar Ltd
Rotary Club of Prince George Nechako
William and Ottila Schouwenburg
Shell Canada Products Limited
Tom and Linda Steadman
The Simons Foundation
Terasen Gas Inc
Town of Fort Nelson
Town of Smithers
Jean Weller
Weyerhaeuser Canada Ltd
Xerox Canada Ltd

President's Circle – Silver Supporter

\$20,000 - \$49,999

Robert Affleck
Marianne and David Ainley
Keith and Lynn Andersen
Apollo Forest Products
Associated Canadian Travellers
Association of BC Forest Professionals
Betty Backman
BC Association of Social Workers
Bentall Retail Services
Beta Sigma Phi Prince George
BG Exploration and Production Partnership
Bill Reid Studio Gallery
John and Eileen Bryan
Charles Buchan and Elena Fedyko
Burseyn Buryng Quiring Chartered Accountants
Canadian Federation of University Women
Cariboo Bar Association
Chan Foucher Lefebvre, LLP Chartered Accountants
Chartered Accountants' Education Foundation of BC
Cliff-Marcel Trust Fund
Corporation of Village of Valemount
Darwyn Coxson
Michael and Beryl Cruise
Marion de Grace
District of Chetwynd
District of Hudson's Hope
District of Taylor

Dunkley Lumber Ltd
Violet Enemark
Edward Epp
Fasken Martineau DuMoulin LLP
Finning (Canada)
FMC of Canada Limited
Milton Freeman
JS Frideres
Gary Young Agencies Ltd
Gloria George and Don Norris
Louise Gorton
Philip J Greven Jr
Blaine and Henny Hagedorn
Hamber Foundation
Dwight and Connie Giles Hickey
Lori Hoy - Tsayta Contracting Ltd
Imasco Limited
IODE - Elizabeth Kellie Chapter
J W McConnell Family Foundation
Ruth Johnson
Anthony Karpicius
Knights of Columbus
Koerner Foundation
KPMG Management Services LP
Lakeland Mills Ltd
Peter and Lois Larkin
Peter Layhew and Kim Freeman
Ronald Lind
Patrick Lloyd
Gordon MacNamara
McGeachy Charitable Foundation
McLean Foundation
Lloyd and Viola Merritt
Methanex Corporation
Minerva Foundation
Louis and Irene Monasch Family Bursary
Multicultural Heritage Society of Prince George
Robert Munro (Estate)
Nechako Lumber Co Ltd
Robert and Margaret North
North Peace Savings & Credit Union
Northern Medical Society of British Columbia
Novak Brothers Contracting Ltd
Pacific Northern Gas Ltd
Peace River Regional District - Area B
Peace River Regional District - Area C
Neil and Amelia Peterson
Petro-Canada
PG Elks Lodge #122 and the Order of the Royal Purple #148
Phero Tech Inc
Deborah Poff and Alex Michalos
Jim Prentice
Prince George Alzheimers Society
Prince George Community Foundation
Prince George Gyro Club
Prince George Medical Laboratory
Regional District of Fraser - Fort George
Rotary Club of Gibsons
Rotary Club of Terrace
Rotary Club of Vanderhoof
S M Blair Family Foundation
Sandwell International Inc
Deb Shannon and Ron Fichtner
Shaw Communications Inc
Shaw Construction Ltd
Special Education Technology - British Columbia
Spruce Credit Union
Stewart & Ewing Associates Ltd - SEAFOR
Sun Life Financial
Chander and Asha Suri
Walter Taylor
University of British Columbia
Vancouver Port Authority
Village of Fraser Lake
Village of McBride
Wayne Watson Construction Ltd
James Whittaker
Wilson King LLP
Winton Global Lumber Ltd

President's Circle – Bronze Supporter

\$5,000 - \$19,999

T E Abraham
Lynne Affleck
Susan Affleck
Aleza Lake Research Forest Society
Ilana Aloni

Elinor Ames
Analog Investments Ltd
Margaret and Clarence Anderson
Kwadwo O and Gail Asante
Michael Audain
Auxiliary to the Prince George Regional Hospital
B B K Holdings
Rosemary Baird
Ronald Baker
BC TEL Pioneers
Tom and Beverley Bereckoff
Bill Reid Foundation
Birks Family Foundation
Winston and Jill Bishop
D Max and Lynn Blouw
Bruce Bohm
Burlington Resources Canada Ltd
Buschlen Movatt Fine Arts Ltd
Iona Campagnolo
Canaccord Capital Corporation
Canadian Dental Services Plans Inc
Canadian Institute of Forestry (Cariboo Section)
Cariboo Woodlot Education Society
Roy and Maureen Carlson
Margaret Carlson
Central Interior Logging Association
Gary D Chan
John Chapman
Chartwells
Marla Chatham
Jack Christensen
Chuzghun Resources Corp
CIBC Wood Gundy
Marjorie and Gilmour Clark
Russell and Helen Clinton
M Sharon and Larry Cochran
Conn Fusion Trading Inc
Michael Coulson
Credit Union Foundation of British Columbia
CUPE Local 3799
Tim and Janet Curry
Victor and Mary Curtis
Lyle Daly
John Delehenty
H Devereux
District of 100 Mile House
District of New Hazelton
Alice Downing
Dr Linda L Wilson Inc
du Maurier Arts Ltd
East Fraser Fiber Co Ltd
East Fraser Logging Co Ltd
EDI Environmental Dynamics Inc
James C Ewert and Bonita Ewert
Excel Transportation Inc
Face The World Foundation
Financial Executives Institute
Harold Finkler
David Finn
Finning Ltd
Robin Fisher and Patricia Trick
Toni Fletcher
Don and Ruth Flynn and Family
Philip H and Denise Foucher
Marina Fraser
Art Fredeen
Ernest Freeman
Nora-Jean Garland
Norman Gelpke
Lloyd and Edith Gregory
Janis Hamilton
Shirley Haskins
David and Marguerite Hillhouse
Hoffmann-La Roche Inc
G Hollingshead
Houston & District Chamber of Commerce
Industrial Forestry Service Ltd
Interior University Society
IODE-Prince George Chapter
Jack and May Fon Lee Memorial
Sydney Jackman
Charles and Mary Jago
Clark and Joan Jamieson
Janssen Ortho Inc
Virginia Jenkins and Wayne Jenkins
Jim Fowlie Memorial
John Prince Research Forest
Eleanor Johnson
Joint Institutional Planning committee of Retain
Philip Jones
Barbara Kane and Scott Forrest

2006 / 2007 donors

Sheila Keith
George Kent
Kathleen Kielly and Terrence Wolczuk
Shelagh and Ivor Killy
Colin Kinsley
Rip Kitchen and Marion Thomson
Knights of Columbus, Father Thomas Assembly
1321
Elie Korkmaz
Brian and Karen La Pointe
Robert Lee and Lily Lee
Alain and Susan LeFebvre
Zigrida Leimanis
David Lemon
Leon and Thea Koerner Foundation
Sheila Little
James and Ellen Loughery
Robin Lowry
Philip MacGregor
MacMillan Bloedel
Donald and Elizabeth MacRitchie
Margot Mandy and Chris Peter
Roland Mann
Marisco Holdings Ltd
Gerrold and Dawn Martin
McCarthy Tetrault
Norman McDonald
Bill and Alice McGill
Shirley McMillan
Godfrey Medhurst
Ruth Mills
Mitsui Canada Foundation
Alvin and Janey Mooney
Multiple Sclerosis Society
Don Munton
A Bruce and Patricia Murdoch
Marcus Nairn
Nechako Chapter No 40 Order of the Eastern
Star, BC & Yukon
Sheila A Nelson
Noranda Foundation
North Island Lodge
Northern Interior Cruising Committee
Northern Society of Oilfield Contractors and
Service Firms
Loreen and Larry Obst
Ogilvy Renault Barristers & Solicitors
Harvey Perry
Janet Perry
Peterbilt Pacific Inc
PGTV/101 Hits
Quentin Pittman
Planning Institute of British Columbia
Polygon Homes Ltd
Pope & Talbot Ltd - Mackenzie Pulp Operations
Prince George Business & Professional Womens
Club
Prince George District Teachers Association
Prince George Jaycees
Prince George Regional Council Institute of
Canadian Bankers
Priority Woodlands Ltd
Ken and Glenda Prkachin
Progress Energy Trust & ProEx Energy Ltd
Michael Prokopow
PRT Inc
Pulp, Paper & Woodworkers of Canada Local 9
R & H East Holding Ltd
R Bianco MD Inc
R R Smith Memorial Fund Foundation
Richard and Heather Raymond
RE/MAX Centre City Realty
Don J Read
The Revel Family
Ruskin Construction Ltd
C Earle Sanborn
Paul Sanborn
Horst and Helma Sander
Save On Foods
ScotiaMcLeod
Seniors Festival Committee
Stan Shaffer
Dean and Vivian Shaw
William Simpson
O F G Sitwell
R B Smith
David and Moira Snadden
Jan Solecki
David Somerville
Mark and Davida Stafford
George and Catherine Stevens
Kay Stockholder
Bruce and Bev Strachan

Richard and Sarah Strel
Lawson and Carolyn Sugden
Suncor Energy Foundation
D Carroll Ternowetsky
The Ned deBeck Foundation
The University of Arizona Foundation
Tourism Prince George
Tower Plaza Inc
Lorna Townsend
TSX Venture Exchange
C J G Turner
UNBC Co-operative Education Awards
UNBC Faculty of Math and Computer Science
Awards
UNBC Foundation
Michael and Clasina van Adrichem
Robert and Deborah van Adrichem
Vancouver International Airport Authority
William and Margo Vansickle
Vesta Medical Services Ltd
Village of Masset
Village of Pouce Coupe
Village of Telkwa
W D West Studios (Shadows and Lights)
Custom Lab
Hans Wagner
Teresa Walsh
Toby Ward
Aileen Watson
James Weir
Western Chartered Financial Inc
Galt and Gerda Wilson
Linda Wilson
Karren Winther
Sorine Winther
Lois E Withers (Estate)

Heritage Circle

Planned Giving, Bequests, Insurance

Yvette and Dollard Bock (Estate)
Gertrude Bryant (Estate)
Robert and Lois Bullock
Douglas Cole
Mary Fallis (Estate)
William Dow Ferry (Estate)
Vernon and Jacqueline Forster
Louise Gorton
Jeannie Honour
Anna Kirk Jetter
Ernie Kaesmodel
Nancy Keen
Jim and Ellen Loughery
Robert Munro (Estate)
Edna Pattenden
George and Penny Pedersen
Deborah Poff and Alex Michalos
Karen Ridger and Michael Cordick
Alfred and Nenita Spurr
Mark and Davida Stafford
Tom and Linda Steadman
George C Stevens
Ray G Williston (Estate)
R T (Tony) Wilson (Estate)
Lois E Withers (Estate)

Williston Circle

\$1,000 and up

Aberdeen Glen Golf Club
Aleza Lake Research Forest Society
John Allan
AllNorth Consultants Limited
Ilana Aloni
Alpha Omega University
Keith and Lynn Andersen
Margaret and Clarence Anderson
Brian Aukema
Auxiliary to the Prince George Regional
Hospital
B C Association of Social Workers - Northern
Branch
Daphne Baldwin
BMO Bank of Montreal
BC Council of Garden Clubs
BC Northern Real Estate Board
David Beck
Peter J G Bentley
Tom and Beverley Berekoff
Ulrike Bergmann

Birks Family Foundation
D Max and Lynn Blouw
Bruce Bohm
Laura Brough MD Inc
Brian and Jackie Brownridge
J Howard Brunt
Burse Buryr Quiring Chartered Accountants
Iona Campagnolo
Canadian Dental Services Plans Inc
Canadian Imperial Bank of Commerce
Canfor Corporation
Capabilities
Carrier Sekani Family Services
Chan Foucher Lefebvre, LLP Chartered
Accountants
Chartered Accountants' Education Foundation
of BC
City of Prince George
Jocelyn Clark
Leslie Cliff
M Sharon and Larry Cochran
Conn Fusion Trading Inc
Corporation of the Village of Burns Lake
Corporation of Village of Valemount
Donald and Pat Cozzetto
Credit Union Foundation of British Columbia
David Dahlstrom
District of Houston
District of Mackenzie
Alice Downing
Dr Donald MacRitchie Inc
Dr Linda L Wilson Inc
Dr Michael O'Malley Inc
Dr Ruth M Powell Inc
Pierre Ducharme
Environment Canada
Edward Epp
Evergreen Pharmacy
Brian Fawcett
Finning (Canada)
N Ruth Flynn
Marguerite Ford
Philip H and Denise Foucher
Art Fredeen
Laurie Friskie and Staffan Lindgren
Gary D Chan
Nora-Jean Garland
David George
Giffels Partnership Solutions Inc
Louise Gorton
Lloyd Gregory and Edith Gregory
T J Grewal
Hamber Foundation
Hart Drug Mart Ltd
Hoffmann-La Roche Inc
Jordy Hoover
Dan Horvat
Husky Energy
Initiatives Prince George
IODE-Prince George Chapter
Sheila Jackson
Charles and Mary Jago
Eleanor Johnsen
Philip Jones
Barbara Kane and Scott Forrest
Kevin Keen
Sheila Keith
Kathleen Kielly and Terrance Wolczuk
Knights of Columbus, Father Thomas Assembly
1321
Elie Korkmaz
KPMG Management Services LP
Lakeland Mills Ltd
Eldon Lee and Marjorie Lee
Alain LeFebvre
London Drugs Ltd
James and Ellen Loughery
Robin Lowry
Donald and Elizabeth MacRitchie
Margot Mandy
Gerrold and Dawn Martin
William and Alice McGill
Susan McIntyre
Denise McLeod
Shirley McMillan
Godfrey Medhurst
Deborah Poff and Alex Michalos
Ruth Mills
Minerva Foundation
Multiple Sclerosis Society
A Bruce and Patricia Murdoch
Loralyn Murdoch
Marcus Nairn

Peter and Aline Newbery
Bjorn and Gwyneth Norheim
Loreen and Larry Obst
Pacific Western Brewing Co
PacificSport Regional Sport Centre Northern BC
Prince George Construction Association
Prince George District Teachers Association
Prince George Minor Basketball Association
Ken and Glenda Prkachin
PRT Inc
Andrew Purdey
R & H East Holding Ltd
R R Smith Memorial Fund Foundation
Peter Rans
Dr. Richard Raymond Inc
RE/MAX Centre City Realty
Regional District of Fraser-Fort George
William Revel
Donald Rix
Rotary Club of Prince George
RBC Financial Group
Ruskin Construction Ltd
Jim and Noreen Rustad
Sheila A Nelson
Horst and Helma Sander
Ian Schokking Inc
School District No 57
William and Ottila Schouwenburg
Deb Shannon and Ron Fichtner
Joseph Sidorov
Spruce Credit Union
Mark and Davida Stafford
Amy Stephen
George and Catherine Stevens
David Stouck
Bruce and Bev Strachan
Richard and Sarah Strel
Michelle Sutter
T & S Tubing & Shafting Inc
Robert Tait and Susan Barton-Tait
D Carroll Ternowetsky
TQ Insulators
University of British Columbia
Robert and Deborah van Adrichem
Vancouver Foundation
Lou Veeken
Peter Veeken
Village of Fraser Lake
Village of Masset
Village of McBride
W D West Studios (Shadows and Lights)
Custom Lab
William Wallace
Wayne Watson Construction Ltd
Western Chartered Financial Inc
Westjet
Barbara Wilkinson
Ray G Williston
Galt and Gerda Blok Wilson
Linda Wilson
Wilson King LLP
Kitson Wong
Don and Carmen Zurowski

Green and Gold Circle

\$5 - \$999

Alym Abdulla
Kyle Aben
Ken Abernethy
Aboriginal Business Development Centre
Acme Janitor Service Ltd
ACN Enterprises Ltd
Traci and Philip Albee
Alcan Inc
Alder Hills
Farah Ali
All-Wood Fibre Ltd
Brian Farrance and Janet Ames
Patricia Andersen
Jeanne Anderson
Robert Angove
Eleanor Annis
Homan Arabshahi
Araina Day Spa
John Ascah
Philip Asquith
Herbert and Mary Auerbach
Don Avison
Awesome Tan
Ronald and Mary Bacon

2006 / 2007 donors

Douglas Baker
 IK (Ike) Barber & Slocan Group
 Nikki Baron
 Vicki Bartell
 Don Bassermann
 BC Association of Social Workers
 BC Hydro Employees' Community Services Fund
 Eric Beach
 Greg Beattie
 Maxine Beattie
 Ronald Beauchesne
 E and Barbara Beaumont
 Donna Beckensell
 Stan and Karin Beeler
 Richard Beever
 Jennifer Begin
 Fred Beil
 Louise Belcher
 Pat and Brenda Bell
 Carole and Jack Bellamy
 Alice Belsham
 Gloria Benazic
 Marva and Roy Benham
 Anthony Bensted
 Berbun Art and Framing
 Mary and Mark Bertulli
 Marion Bidlake
 Big Kahuna
 Phillips Bill
 Debra Bilous
 Theodore Binnema
 Winston and Jill Bishop
 BK Two Way Radio Ltd
 Leonor Blanche
 Murray Bleich
 Rebecca Blixrud
 Teresa Blow
 Leanne Bodenham
 Shirley Bond
 Bonnet Hill Pub
 Jim Borden
 Jean Bose
 Dan Boudreau
 Boundary Shores Golf Course Ltd
 Tyler Bowman
 Ina Boxeur
 Lorraine Boychuk
 Laura Boyd
 Walter and Betty Braaten
 Michelle Bradbury
 Saelle Bradwell
 Beth Bressette
 John Brink
 Vernon Brink
 Joni Brown
 Michael Brown
 William Brown
 Gordon Brownridge
 Lorenz Bruechert
 Alan Bryan
 David Bryan
 Bryan Chernoff Thompson Architects
 Charles Buchan and Elena Fedyko
 Fredrick Buehrend
 Carol and Jeremy Burbee
 Geraldine Burbee
 James Burbee
 Louise and Les Bergener
 Carolynne Burkholder
 Debra Burns
 M Burt
 David Butcher
 Sarah Cadell
 Calstone Inc
 Donald Campbell
 Doug and Janeane Campbell
 CanadaHelps
 Canadian Forest Products Ltd - Prince George
 Canadian Tire Associate Store
 Canem Systems
 Cariboo North Constituency Office
 Cariboo Regional District
 Cariboo Restaurant
 Erin Carlson
 Ruth Carson
 Doug Carter
 Oscar Casiro
 David Caspersen
 Central Builders' Supply
 Certified General Accountants Association
 of BC
 Willie Chan
 Steven Chang

Richard and Mary Chase
 Marla Chatham
 Nicholas S W and Amber D Cheveldave
 William Chew
 Sandra Chow
 Berit and Jorgen Christensen
 Beverley Christensen
 Eleanor Christensen
 City of Quesnel
 Bob Clark
 Sandra Clarke
 Russell and Helen Clinton
 Cloverdale Paint Inc
 Carolee Clyne
 Coast Inn of the North
 Dmitri Cody
 Jane and James Colbert
 Dana Cole
 Robert and Frances Collard
 College Heights Pub
 College of New Caledonia
 Steve Conroy
 Benjamin Cook
 Laurence Cosman
 Patricia Coutts
 Creative Wellness
 Credit Union Central of British Columbia
 Patricia Critchlow
 Larry and Mary Crooks
 CUFA/BC
 Bernice Cullinane
 CUPE Local 3799
 Forrest Curl
 Melody Curle
 John Curry
 Tim and Janet Curry
 Rollo Cutts
 Brenda Daly and Ray Mycock
 Lyle Daly
 Philip and Marilyn Davies
 Michael Davis
 Mitch Davy
 H W Dawes
 Florence Dawson
 Gail Dawson
 Henny and Peter De Fauw
 John Dean
 Dean Mason & Company Chartered
 Accountants
 Ruth Deere
 John R DeGrace and Judith C Simms
 J R and A Dekker
 Deloitte & Touche LLP
 Pamela Demontigny
 Frank and Evelyn Dempster
 Ross and Hedy Denham
 Kathleen Denis
 Dent Enterprises
 Balbinder Deo
 Wayne Deorksen
 Rodney Derouin
 Stephen Dery
 Linda Dewhirst
 Cliff J G and Sharron Dezell
 District of Tumbler Ridge
 Darren and Robin Ditto
 Judith Dix
 Scott Dobie
 Annie Docking
 Dollar Saver Lumber
 Helen Domsy
 Paul Doroshenko
 Kehar and Kuldip Dosanjh
 Dr M D Hay Inc
 Dr Lisa Logan Optometric Corp
 Drs Murray & Nowlan Ltd
 Martha Duffy
 Darren Dugas
 Duke Energy - Prince George
 Vaunda Dumont
 Dunkley Lumber Ltd
 Earl's Restaurant
 Ron and Helen East
 Michael Easton
 Anthony Eckersley
 Keith Egger and Tracy Summerville
 Robert Ellis
 Ron and Evelyn Embree
 Ronald Epp
 Mavis Erickson
 Lisa Evanoff
 Harry and Peggy Evans
 Matt Ewonus

F J Leavitt Refrigeration
 Michael Fabian
 David Fallis
 William Fallis
 Tony Fang
 Fasken Martineau DuMoulin LLP
 Stephanus Ferreira
 George and Barbara Festeryga
 David Flaherty
 Douglas and Linda Flynn
 Gail Fondahl
 Stephanie Forsyth
 Cathy Fortin
 Fraser Basin Council
 Freybe Gourmet Foods Ltd
 E Margaret Fulton
 FUNNYFACES.CA
 Trina Fyfe
 Sonia Fynn
 Charles and Margaret Gairns
 Margaret and Harry Gairns
 Gap Foundation
 Geonorth Engineering Ltd
 Jacqueline Gerlach
 Patrick Gilligan-Hackett
 Edmund Gladwin
 Mary Glassford
 Nicola Godfrey
 Kelvin Goh
 Jan Goodlad
 Denis Gore
 Peter Gorman
 William Gorsline
 Monika Gorzelak
 Claudette Gouger and D'Arcy Davis
 Don and Isabelle Gould
 Tass and Maureen Goussis
 Jaqueline and Jay Graham
 Shirley Gratton
 Treana Greenaway
 Colin Griffith
 Barend Grobbelaar
 Grower Direct #15
 Pamela Hachey
 Bethany and Darrin Haffner
 Barry Hagen
 William Haidish
 Kevin and Alida Hall
 Vincent Hall
 William and Evelyn Hall
 Greg and Regine Halseth
 Jennifer Hammond
 Abu Hamour Inc
 Rahul Hampole
 Amanda Hancock
 Hands On Car Wash
 Neil Hanlon
 Hans Naegelin Trucking Ltd
 Cindy Hardy
 Brock Harpur
 Tracy Harpur
 Ross and Catherine Harris
 Bryan and Donaleen Hartman
 John Havens
 Meone and James Hawrychuk
 Jean Heal
 Heather Sadler Jenkins LLP, Lawyers
 Nicole Heffner
 Bernice Heinzelman
 Bertha and Carl Hendrickson
 Patricia Hibbitts
 Liam Higgins
 Lorelei Hilton
 Wayne Hingley
 David Hodgson
 Dennis Hoffman
 Jacqueline Holler
 Patricia Holzworth
 Tim Hoy
 HSBC Bank Canada
 Douglas and Joan Hube
 Oliver Hui
 Mary Hunter
 Meredith Hunter
 Huston Grant Adjusters
 J and Dorothy Hutcheon
 Kevin Hutchings
 Hanh Huynh
 Paul and Alison Imrich
 Inland Control and Services Inc
 Integris Credit Union
 Integris Credit Union - Quesnel
 Louise Irwin

Judith Jackson
 Peter and Christine Jackson
 Yoonyoung Jahng
 Clark and Joan Jamieson
 Mathew Janzen
 Fred Jarvis
 Virginia and Wayne Jenkins
 Joanne Jensen-LeBlanc
 Jim Pattison Broadcast Group
 JJ Springer & Company
 JL Medical
 Amy Johnson
 Harris Johnson
 Robert Johnson
 Sarah Johnston
 Graeme and Lysbeth Johnstone
 Coleen Jones
 Margaret and Ernest Jones
 Jordy's Lounge
 Kathy Josephson
 Trevor Joyce
 Timothy and Gloria Kalsbeek
 Melissa Kandler
 Ujagar and Amar Kauldher
 Harry and Mildred Keen
 Don Kehler
 Ron and Gail Keith
 Albert Kelly
 Elizabeth Kerr
 Mary Keyes
 Elaine Kienzle
 Shelagh and Ivor Killy
 Dave King
 Leslie King
 Erin Kinghorn
 Colin Kinsley
 Teresa Kirschner
 KJM Sales LTD
 Mary Knight
 Knights of Columbus Sacred Heart Council
 No 8927
 Garry Knoll
 Jutta and Albert Koehler
 Corinne Koehn
 Evert Kok
 Peter Konkal
 Edna Konkin
 Elizabeth and William Korbyban
 Pamela and Lawrence Korum
 Edith Kosheiff
 Gail and Robert Kostash
 Murry Krause
 Krehbiel Consulting
 Catherine Kubbernus
 Mark Kubert
 Pranesh Kumar
 Ladies Auxiliary to the Legion - Branch #43
 Karen LaFleur
 Sandra Lamb
 Monica Lane
 Judith Lapadat
 Ron and Lois Lapadat
 Eunice Lau
 Richard and Joyce Lawrence
 Richard Lazenby and Carol Fairhurst
 Chris Lear
 Eldon and Marjorie Lee
 Logan Lee
 Jean Leggatt
 Nancy Leighton
 Ross Lennox
 Lisa Leroy
 Kathy Lewis and John I Orlowsky
 Han Li
 Soon Lim
 Lily Lin
 Michelle Lin
 Ronald Lind
 Howard J and Margaret M Lloyd
 John Locher
 Lois Lochhead
 Roy Lochhead
 Ramesh Lokanatuan
 Carl Loland
 Lomak Bulk Carriers Corp
 Denise Low
 Loyal Order of the Moose
 Ollie Luchik
 Gord and Lorraine Lund
 Jean Lundén
 Bill Lynch
 Horst and Rosemarie Maack
 Lynda MacInnes

Ryan MacIvor
 Elna MacKay
 Dennis Macknak
 Martha MacLeod
 Peter MacMillan
 Paul Madak and Sandra McDonald
 John Mah
 Patrick Maher
 John Maile
 Patrick Mann
 Satish Mann
 Donald Markwart
 Anne and Robert Martin
 Michael Martindale
 Steve Marynovich
 Kristina Mason
 Michelle Matsuo
 Benjamin Matthew
 G Anne and Malcolm Maxwell
 Cam McAlpine
 Charles McCaffray
 Connie McCumsey
 McElhanney Consulting Services Ltd
 Tim McEwan
 Carolyn and Jack McGhee
 Doug McGhee
 McInnis Lighting
 Stuart McIntosh
 Iris McIntyre
 Doreen McKenzie-Sanders
 Robert and Doreen McKillop
 McKinnon & Germann Carey Inc
 Gary McKivett
 Donna McLaughlin
 Alan and Joan McLeod
 Patricia McLeod
 Marjorie McNab
 Len McNamara
 Fiona McPhail
 MD Management Ltd
 Jennifer Meade
 Jillian Merrick
 Brad Merriman
 Michael's Jewellers - Custom Goldsmith
 Jamie Middleton
 Antonia Mills
 Milltron Electric Inc
 Carl Mitchell and Jenny Mitchell
 Donn Moffat
 Harold Moffat
 Moustafa Mohamed
 Peter Mohammed
 Steven Monai
 Cynthia Monk
 Patrick Montgomery
 Alvin and Janey Mooney
 Carol Mooring
 Michael and Kathe Moran
 Lance Morgan
 Patricia Morgan
 William Morrison
 Allison and Trelle Morrow
 Mount Royal College
 Debora Munoz
 James Munro
 Murdoch Veterinary Clinic Ltd
 Alex and Bunny Murray
 Mary Nadeau
 Nick Nagy
 NAPP Enterprises Ltd
 National Car Rental
 Greg Nehring
 Tyler Neilsen
 Kristina Nellis
 Beryl Nesbit
 Nevada Bob's Golf
 Alan and Marjorie Nevison
 Robert Newman
 Marjorie Niehaus
 Kimberley Nielsen
 Catherine Nolin
 Ray Noonan
 Raymond Noonan
 Colleen Norish
 Northern BC Graduate Students Society
 Northern Development Initiative Trust
 Northern Health Authority
 Northern Interior Cruising Committee
 Northern Lights College Dawson Creek
 Northern Undergraduate Student Society
 Deborah Nowak
 Deirdre Nunan
 Alison Nussbaumer

Carmen O'Callaghan
 Robert and Margaret Orlando
 Edna Oryshchuk
 Michelle Oster and Roy Van Rea
 William Owen
 Kerim Ozcan
 P Beaudry & Associates LTD
 Donald Parent and Alexandra Young
 Parker Optometry
 Partnerships British Columbia
 Alison Patch
 Jana Patenaude
 Isabel Patterson
 Scott and Lynda Pattie
 Craig Paulson
 John Pawlovich
 Helen and Charles Pawluk
 Geoffrey Payne
 Peace Country Rentals & Sales Inc
 V Peck and Deborah Peck
 Pepsi Bottling Group
 Annick Pereira
 Laurie Perkins
 Olive Pipe
 Robert Plewes
 Donna Plourde
 Hilda Ponsford
 Margaret Porter
 Don Potvin
 Anne and John Pousette
 Evelyn and John Pousette
 Ruth Powell
 Olga M Power and Hugh Power
 Lorraine Prafke
 Anthony Preston
 Caron Price
 Ronny Priefer
 Prince George Citizen
 Prince George Fuel Injection Ltd
 Prince George Motors Ltd
 Prince George Omineca Constituency Office
 Prince George Pathologists
 Prince George Public Library
 Prince George Regional Hospital - Medical
 Director's Office
 Provincial Employees Community Services Fund
 Som Pun
 Makhan and Harjinder Purewal
 Pyrotek High Temperature Industrial Products
 Inc
 Elizabeth and Robert Quesnel
 Madleine Rab
 Stephen Rader
 Douglas and Courtney Raines
 Alton and Sandra Ramsay
 James Randall
 Shelley and Steve Raper
 Shelley Rennick
 Janice and Blake Reynolds
 George and Selma Jo Richards
 Irene Rigler
 Klara Riis
 Taylor Riutta
 Robert Stewart Holdings Ltd
 Dennis and Doreen Roberts
 Dustin Robin
 Michael Robinson
 Zane Robison
 Marian Roesch
 Dan Rogers
 Harry Rogers
 Wilma Romanin
 Alfred Romanuik
 Ramona Rose
 Sandra Rose
 Anne and Blaine Rowe
 Richard and Yvonne Rowe
 Jeff Rowland
 Betty Rushton
 Annette Russell
 Carolyn Russell
 John Rustad
 P Michael Rutherford
 John Ryan
 S M Forrest & Associates Ltd
 Murray Sadler
 Jalil Safaei Borojony
 Alan and Ann Sandercott
 Paul Sanders
 Mary Sanzovo
 Evan Saugstad
 Teresa Saunders
 Shane and Carrie Schepens

Lorna Schley
 Josie Schmid and Dylan Pickersgill
 Glen Schmidt and Josephine Kerrigan
 Ryan Schroeder
 Leo and Linda Schwab
 Scotiabank
 Glen Scott
 L Charles Scott
 Robert Scott
 Katherine Scouten
 Andrew Sear
 Cherisse Seaton
 Ronald Sebastian
 Second City Capital
 Anna Selkirk
 Rhonda Semple
 Sherry Sethen
 Robert and Irene Shaw
 Fran Shelest
 Jim and Joanne Shepherd
 Shoppers Drug Mart
 Shoppers Wholesale Food Company
 John R DeGrace and Judith C Simms
 William Simpson
 Rebecca Sinclair
 Skin Sense Esthetics and Aromatics
 Unna Skuggedal
 Lida Smit
 Colleen Smith
 D Ed Smith
 Dennis Smith
 George Smith
 Mike Smith
 Sheila Smith
 Terry Smith
 Vic Smith
 Yvonne Smith
 John Smith Inc
 David and Moira Snadden
 Don and Joan South
 Lynda Sowerby
 Spa of the North Skin Care Centre Inc
 Spectra Energy Corp
 Richard and Verna Splane
 Spruce Kings Hockey Club
 Trevor Stach
 Edward Stafford and Craig Scott
 John Stainer
 John Staniland
 Art and Yvonne Stauble
 Thomas Steadman
 Arnold Steinbart
 Paul Stent
 Brad Stephen
 Ericka Stephens Rennie
 Robert Steventon and Anne Hogan
 Stevlen Contracting Ltd
 A Stewart
 Adele and Dave Stewart
 Melvin and Elizabeth Stewart
 Roy Stewart
 Geraldine Stiles
 Paul and Jennifer Stokes
 Brent Stone
 Steven Storch
 Kathryn Storgard
 Debra Straussfogel
 Ronald and Audrey Stromberg
 studentcare.net/works
 Styles Unlimited The Hair Co
 Jueyi Sui
 Christine and Bill Sullivan
 George Sumyie
 Trudy and John Swaan
 Douglas and Jean Swift
 Tabor Arms Pub Ltd
 Hugues Massicotte and Linda Tackabery
 Tan City
 Gerardus ten Wolde
 Sarah Tennant
 Terlesky Braithwaite Janzen
 The Bay
 The Hydrecs Fund
 The KPMG Foundation
 The Vancouver Club
 Cory Therrien
 Alice Thibaudeau
 Katja Thieme
 Matthew and Cindy Thomson
 Rip Kitchen and Marion Thomson
 Rita and Michael Thomson
 Steve Thorlakson
 Thornley BKG Consultants Inc

Carolyn and Gordon Thorp
 Roger Tiede
 Pamela Tobin
 April Tod
 G Toll
 Phyllis and Stanley Tott
 Town of Smithers
 Treasure Cove Casino
 Terry Trip
 Ralph Troschke
 Tuffy's Holdings LTD
 Fred and Karen Turner
 Barbara and Jan Ullstrom
 UNBC Chemistry Club
 Erhard and Ursula Unger
 Alireza Vala
 Michael and Clasina van Adrichem
 Vancouver Foundation
 Margaret Vanderberg
 Linda van der Zande
 Village of Hazelton
 Dick Voneugen
 Hans Wagner
 Carol and Les Waldie
 Gladys Wall
 Adrian Walraven
 Katherine Walraven
 Walter Nichiporuk Holdings Inc
 Margaret Warcup
 James Watson
 Irma Watt
 Paul Way
 Jacqueline Webb
 June Wells
 Kay and Lothar Wendland
 Jillian Werk
 Westcana Electric Inc
 Western Industrial Contractors
 David Wharrie
 Roger Wheate
 Todd and Deborah Whitcombe
 Travis White
 William White
 Fred Whitman
 John and Muriel Whitwham
 Rob Whitwham
 Nadia Widmer
 Clarence and Dawn Wigmore
 April Williams
 Elaine Williams
 Lynda Williams
 Trevor Williams
 Jennifer Wills
 Wilp Wilxo'oskwhl Nisga'a
 May Winters
 Eileen Wong
 Tung Wong
 Jacqueline Wood
 Patricia Wood
 Jo-Anne Woods
 David Woodward
 Joan and Greg Woollacott
 Lynne Wright
 Bella Wu
 Frances Yarbrough
 Michael Yaremco
 Yellowhead Helicopters Ltd
 Barry Yip
 Vanessa York
 Don and Carrile Yorston
 Jennifer Young
 Margaret Young
 Tom Young
 Kathryn Zimmerman

The Diabetes TSUNAMI

Can our health care system survive?

By Hanh Huynh,
Assistant Professor, Northern Medical Program

The youngest type 2 diabetic patient in BC is eight years old, a frightening fact the medical community didn't think possible 15 years ago.

Our human race is facing a tsunami. Diabetes – a chronic and preventable disease – has reached a global epidemic, affecting millions of Canadians and claiming more and younger people every year. The implications are staggering and threaten a core foundation of Canadian life: universal health care.

The International Diabetes Federation estimates 380 million people will have diabetes by 2025. Currently, more than 1.2 million Canadians have diabetes and that number is growing rapidly. The most recent survey in Ontario (*Lancet*, March 2007) reported the increase in the diabetes rate between 1995 and 2005 has already surpassed the World Health Organization's projected rate for 2030.

As recently as 15 years ago, type 2 diabetes was considered an adult disease; however, with the increase in the number of overweight and obese youth, more and younger children are being diagnosed. The youngest type 2 diabetic patient in British Columbia is eight years old, a frightening fact the medical community didn't think possible. My early research with children in grades one to six shows Prince George is on par with obesity rates in Vancouver, but because many heavy children declined to participate in the study, the number is likely much higher.

The costs of diabetes – both human and financial – are enormous. The disease wracks the body with heart complications, kidney failure, blindness, and decaying limbs, and these symptoms seldom occur individually. It costs approximately \$100,000 per year to dialyze a patient with kidney failure, another \$100,000 per year for a heart attack patient, and over \$200,000 per year for a stroke patient. A simple calculation between the rate of increase in diabetic patients in Canada and the cost of care indicates that without dramatic change, we will bankrupt our health care system. Our children will no longer enjoy this mainstay of good Canadian life so many of us take for granted.

After measuring the height, weight, blood pressure, heart rate, and hip and waist circumferences of nearly 300 elementary schoolchildren in Prince George, Dr. Huynh found more than 25 per cent are overweight and more than nine per cent are obese.

The effort to implement local solutions has already started:

1. Screensavers promoting the benefits of eating healthy foods and staying active are being installed in elementary school computers and are freely available to the public (a collaborative project between Concept Design Ltd. and myself with the support of the Vancouver Foundation).
2. Tae Kwon Do in Ron Brent Elementary has attracted many students and is free to students who attend class regularly.
3. A proposed Healthy Weight Centre in Prince George (a project involving the provincial government, the Prince George YMCA, the Shape Down Center in Vancouver, and myself) as a referral centre for families with weight problems.

Can we preserve the universal health care system for our children? YES. We can slow, if not stop, the rising tide of this global epidemic, but it requires the efforts of individuals along with family and community support. Societal supports for low-income families to access healthy foods are desperately needed. Together, we CAN prevent type 2 diabetes in ourselves and our children.

Hanh Huynh

Dr. Hanh Huynh has been an Assistant Professor with the Northern Medical Program at UNBC since the program's inception in 2004. His current research interests involve the prevention of chronic diseases such as type 2 diabetes in children and adults. Dr. Huynh has medical doctorates in Neuroscience and Pathology.